Introduction To Remote Sensing for Air Quality Application TCEQ Training Course February 24 – 27, 2014 **ARSET** Applied Remote SEnsing Training A project of NASA Applied Sciences #### Objectives Provide exposure to the most useful products and tools for air quality applications Promote proper use of data and tools Assist users in organizing information #### Objectives Promote proper use of data and tools Theory and background information - Core remote sensing products - Understand strengths and weaknesses - 1. Data - 2. Tools - Evaluate the quality of tools and data # Where are we now and where are we going? Capabilities in Remote Sensing and Air Quality Applications **ARSET - AQ** **Applied Remote SEnsing Training – Air Quality** A project of NASA Applied Sciences #### **Global Status of PM2.5 Monitoring** #### **Global Status of PM2.5 Monitoring** ### Why Use Remote Sensing Data? Spatial Coverage - Satellite (MODIS) Pixel Locations White Areas - No Data (Most likely due to clouds) #### Particulate Matter Aerosols absorb and scatter light. Satellites measure the reflected light. We estimate total column aerosol. Total column aerosol is used to estimate ground levels of PM 2.5. Door #1 Door #2 Door #3 ### Satellite measurements are a total column, not always correlated with surface Air Quality! **MODIS AOD** AirNOW PM 2.5 ## Principal Satellites in Air Quality Remote Sensing ### Determining Ground Level Exposure Using Remote Sensing Data 1) Past and current techniques - 2) Current and future methods - a) Long term monitoring - b) Real time measurements - c) Air quality forecasting # Historical Methods Relating Satellite AOD and Ground Level PM2.5 Correlations of MODIS and MISR AOD and PM 2.5 #### **AOT-PM2.5 Relationship** #### Aerosol Retrieval Evaluation - Self Consistency - Visual check - No Angle dependency - Valid cloud mask - Land / Ocean continuity - Comparison with "ground truth" (e.g. sunphotometer) #### Validation of C005 dark-land $\tau_{0.55\mu m}$ AOD at 0.55 (AERONET) - 50 km x 50 km MODIS versus ±30 minutes AERONET (Ichoku) - QC = 3 (highest confidence) - Entire MODIS mission through May 2008. Terra + Aqua - 72% within expected error of $\pm 0.05 \pm 0.15\tau_{AERONET}$ - No difference between Terra and Aqua - Correlation strong also for less signal $(\tau < 1)$ - N > 65,000, for 286 sites #### Validation: by satellite, season and site - Easy Quick-look to see how we are doing (compared with sunphotometer) - Colors represent "quality" of the comparison: Best ** ** ** ** ** ** Worst - Separate maps per season: DJF 🏶 MAM 👿 JJA 🔅 SON 🕬 - Generally good comparisons in vegetated areas - Generally poor comparisons over bright and/or elevated targets - Also GoogleEarth view, where each site is clickable #### Most places we do well #### >66% within $\Delta \tau$ at 3 λ ### Critical Review of Column AOD to Ground PM relationships Hoff and Christopher, 2009 - Widely varying slopes on this regression - Seasonal dependence, humidity dependence, Planetary Boundary Height dependence, regional dependence - Error in the slopes lead to propagated error in the PM_{2.5} predictions - Likely not adequate for regulatory compliance ### Some Promising Methods Using Existing Data Combining Global Process Models with Satellite Data Combining Statistical Models, Satellite Data and Ground Measurements Combining Ground Instruments, Lidar and Satellite Measurements #### The Highest Quality of Data Rests on a Tripod Satellite Data Models Ground Measurements and In-Situ Data ### Relating Column Measurements and Ground Concentrations Following Liu et al., 2004: Estimated $$PM_{2.5} = \eta \cdot \tau \text{ (AOD)}$$ Some key factors we may need to know to accurately determine Vertical Structure - meteorological effects - diurnal effects - Aerosol mass - aerosol type - humidification of the aerosol Correlations vary from region to region as do the factors which have the greatest influence on η #### Combining Global Process Model and Satellite Observations Van Donkelaar et al. relate satellite-based measurements of *aerosol* optical depth to $PM_{2.5}$ using a global chemical transport model van Donkelaar et al., EHP, 2011 Following Liu et al., 2004: ### Reasonable agreement with coincident ground measurements over NA van Donkelaar et. at. Method is globally applicable. It is important to note that model performance can vary significantly with region - Annual mean measurements - Outside Canada/US - 244 sites (84 non-EU) • $$r = 0.83 (0.91)$$ - slope = 0.86(0.84) - bias = $1.15 (-2.52) \mu g/m^3$ van Donkelaar et. at. # Combining Statistical Models, Satellite Data and Ground Measurements Creating Daily MODIS Correlation Maps Using PM2.5 Measurements Lee et. al. Harvard School of Public Health - Can be applied to any region - Results can be used to improve daily correlations ### Recent work by Yang Liu at Emory University Using a statistical model to predict annual exposure - Number of monitoring sites: 119 - Exposure modeling domain: 700 x 700 km² #### **Model Performance Evaluation** | | Mean | Min | Max | |----------------------|------|------|------| | Model R ² | 0.86 | 0.56 | 0.92 | | CV R ² | 0.70 | 0.22 | 0.85 | #### Putting all the data points together, we see unbiased estimates #### Predicted Daily Concentration Surface #### **Model Predicted Mean PM_{2.5} Surface** Note: Annual mean calculated with 137 days ### Using Coincident Ground Based Data, Lidar, and Satellite Measurements. Analysis of the relationship between MODIS aerosol optical depth and particulate matter from 2006 to 2008 Tsai et. al. 2011 Atmospheric Environment Lidar is used to identify the - (a) Planetary boundary layer (PBL) - (b) Haze layer. Elevated layer above the PBL Triangles indicate Terra data and circles indicate Aqua data. Solid and dashed lines represent the linear regressions of AM and PM of sunphotometer AOD corresponding to Terra and Aqua overpasses, respectively. #### Method Application Combining Global Process Models with Satellite Data Annual and Seasonal Combining Statistical Models, Satellite Data and Ground Measurements Daily Prediction, Annual Calculations Combining Ground Instruments, Lidar and Satellite Measurements **Seasonal Calculations** # Steps Which Can Be Taken to Improve Remote Sensing-PM_{2.5} Correlations - Tuning the Satellite AOD retrieval to local conditions. - Use of transport, forecast, numerical and statistical models. - Use of additional satellite aerosol and trace gas data. - Ground instrument networks for creating daily AOD PM relationships - Use of ground and space borne lidars for vertical resolution of aerosols and boundary layers - Local meteorological data ### **NASA Earth Science Division Operating Missions** Image by Jenny Mottar, NASA Headquarters Added: July 1, 2013 ## Current and Future Prospects Satellite Data Several New Missions in Development Recent Launch of VIIRS Products are improving spatial resolution. Near future launch of geosynchronous satellites will improve temporal resolution Several Missions Beyond Design Life Loss of Main Vertical Resolving Sensor #### **Announcements** REEL Science Communications Contest Winners Announced + Congratulations to this year's winners! EOS Aura Science Team Meeting October 1-3, 2012 . Pasadena, CA - + Agenda and Presentations - + Poster Abstracts I + Oral Abstracts Latest from Aura : Science Features | Full Newsroom #### How NASA keeps tabs on air pollution from space The Ozone Hole: Over 30 years of NASA Observations #### Follow Us Follow Suomi-NPP on Twitter Suomi-NPP on Facebook See our Flickr Gallery #### Inquiries: - Question about NPP Science? - Report problem with web site - + Contact Public Affairs Officer Newsroom | Science Observations 5 Feb #### Mission Updates/Announcements 07.15..2013 - Science Documents Updated Ozone Mapper Profile Suite (OMPS) http://npp.gsfc.nasa.gov/omps.html - Launched October 28, 2011 on-board the Suomi NPP satellite. - OMPS is the next generation OMI instrument and will continue to extend the total ozone record, past the lifetime of OMI. - The main purpose is to measure global distribution of ozone in the stratosphere. - Includes a Limb profiler to measure vertical structure of stratosphere ozone ONLY from 15 km to 60 km. - Aerosol Index (AI) and SO₂ data will also be provided. - Data only available to the Science Team. ## OMPS Ozone Mapping & Profiler Suite **HOME** Data & Imagery Data Plan & Log Performance Blog Documents About ## Limb: Ozone Curtain Plot (orbital) Ozone Orbital Curtain (Center Sit - Linear Scale) Figure Generated 2003-02-02-04-03-00 ## http://ozoneaq.gsfc.nasa.gov/omps Latest News #### LATEST AIR QUALITY OVER ASIA I seem to be posting a lot about air quality over Asia these days, but I find the imagery compelling ... #### SECOND ANNIVERSARY OF OMPS "FIRST LIGHT" DATA Happy Anniversary! I just realized that today is the second anniversary of "first-light" measurements from OMPS (actually, yesterday was, although ... #### AIR QUALITY OVER ASIA Interesting article in the New York Times about air quality #### Highlights 12/12/13 -- NASA REVEALS NEW RESULTS FROM I... 10/26/13 -- OMPS SEES SO2 FROM KLIUCHEVSKO... 08/14/13 -- AROUND THE WORLD IN FOUR DAYS:... 04/04/13 -- SNPP-OMPS DATA TAKES ITS PLACE I... Read more on the blog... Home Data Back NASA Goddard Space Flight Center ## **OMPS** This is a portal to SDR (Level 1), EDR (Level 2), and gridded (Level 3) research products generated by NASA's NPP Ozone Science Team. **NOTICE!** We do not anticipate releasing V1 LP EDR data after Nov 26, 2013. Data after that date will be processed in Version 2, available early next year. Users needing post-November data before this should contact the OMPS team directly. Found 110 products. Approximately 2.9 GB uncompressed. #### Download as Zip | Date | Measurement Type | Filename | |---------------------|------------------|--| | 2012/07/05 23:24:57 | TC_EDR_TO3 | OMPS-NPP-TC_EDR_TO3-v1.0-2012m0705t232457-o03570-2012m12 | | 2012/07/05 23:24:57 | LP_ANC_EV_GRID | OMPS-NPP-LP_ANC_EV_GRID-v1.0-2012m0705t232457-o03570-201 | | 2012/07/05 23:24:57 | NP_SDR_EV_NASA | OMPS-NPP-NP_SDR_EV_NASA-p000-v1.0-2012m0705t232457-o035 | | 2012/07/05 23:24:57 | TC_SDR_EV_NASA | OMPS-NPP-TC_SDR_EV_NASA-p000-v1.0-2012m0705t232457-o035 | | 2012/07/05 23:24:57 | NP_EDR_PV8 | OMPS-NPP-NP_EDR_PV8-v1.0-2012m0705t232457-o03570-2012m12 | | 2012/07/05 23:24:57 | NP_SDR_EV_NASA | OMPS-NPP-NP_SDR_EV_NASA-p999-v1.0-2012m0705t232457-o035 | | 2012/07/05 23:24:57 | LP_SDR_EV_GRID | OMPS-NPP-LP_SDR_EV_GRID-v1.0-2012m0705t232457-o03570-201 | | 2012/07/05 21:43:27 | NP_EDR_PV8 | OMPS-NPP-NP_EDR_PV8-v1.0-2012m0705t214327-o03569-2012m12 | | 2012/07/05 21:43:27 | LP SDR EV GRID | OMPS_NPP_LP_SDR_EV_GRID_v1_0_2012m0705t21/327_o03569_201 | EU 12/01/00 U 1.EU.00 LI _/ 1110_L1_GI IID TC SDR EV NASA OMPS-NPP-TC_SDR_EV_NASA-p000-v1.0-2012m0705t012530-o03557-2012m1210t19... 2012/07/05 01:25:30 2012/07/05 01:25:30 NP_EDR_PV8 OMPS-NPP-NP_EDR_PV8-v1.0-2012m0705t012530-o03557-2012m1211t120721.h5 2012/07/05 01:25:30 LP_SDR_EV_GRID OMPS-NPP-LP_SDR_EV_GRID-v1.0-2012m0705t012530-o03557-2012m1026t184843.h5 2012/07/05 01:25:30 NP SDR EV NASA OMPS-NPP-NP_SDR_EV_NASA-p000-v1.0-2012m0705t012530-o03557-2012m1210t17... NP SDR EV NASA OMPS-NPP-NP_SDR_EV_NASA-p999-v1.0-2012m0705t012530-o03557-2012m1210t18... 2012/07/05 01:25:30 OMPS-NPP-TC_EDR_TO3-v1.0-2012m0705t012530-o03557-2012m1217t190804.h5 2012/07/05 01:25:30 TC_EDR_TO3 2012/07/05 00:00:00 TC_EDR_TO3_L3Daily_UVAerosolIndex OMPS-NPP-TC_EDR_TO3_L3Daily_UVAerosolIndex-v1.0-2012m0705-2012m1211t1444... 2012/07/05 00:00:00 NP_EDR_PV8_Daily_SbuvCompact OMPS-NPP-NP_EDR_PV8_Daily_SbuvCompact-v1.0-2012m0705-2012m1211t144309.txt TC_EDR_TO3_L3Daily OMPS-NPP-TC_EDR_TO3_L3Daily-v1.0-2012m0705-2012m1211t144420.h5 2012/07/05 00:00:00 2012/07/05 00:00:00 TC_EDR_TO3_L3Daily_OzoneKmz OMPS-NPP-TC_EDR_TO3_L3Daily_OzoneKmz-v1.0-2012m0705-2012m1211t151520.kmz TC_EDR_TO3_L3Daily_AerosolCloudKmz 2012/07/05 00:00:00 OMPS-NPP-TC_EDR_TO3_L3Daily_AerosolCloudKmz-v1.0-2012m0705-2012m1211t15... 2012/07/05 00:00:00 LP_DAILYO3 OMPS-NPP-LP_DAILYO3-v1.0-2012m0705-2012m1026t052714.h5 2012/07/05 00:00:00 TC_EDR_TO3_L3Daily_OzoneAscii OMPS-NPP-TC_EDR_TO3_L3Daily_OzoneAscii-v1.0-2012m0705-2012m1211t144420.txt 2012/07/05 00:00:00 NP_EDR_PV8_Daily OMPS-NPP-NP_EDR_PV8_Daily-v1.0-2012m0705-2012m1211t144309.h5 2012/07/05 00:00:00 TC_EDR_TO3_L3Daily_UVAerosolIndexA... OMPS-NPP-TC EDR TO3 L3Daily UVAerosolIndexAscii-v1.0-2012m0705-2012m1211t... Last Updated: May 9, 2013 NASA Official: Rich McPeters Site Editor: Colin Seftor Technical Contact: Adam Hollidge #### **UV Aerosol Index** 2012-06-26 (day 178) Daily Gridded, Global Orbits = 03424 - 03449 Ozone ST & PEATE Suomi NPP_OMPS Nadir Mapper // Data Product = TC_EDR_TO3_L3Daily // PGE = TC_EDR_TO3_L3Daily-1.0.0 @ OZONE PEATE 2012-12-11 19:43Z #### **UV Aerosol Index** 2012-06-26 (day 178) Daily Gridded, Global Orbits = 03424 - 03449 ## Active Sensing of CO2 Emissions over Nights, Days, and Seasons (ASCENDS) Status: Future, Pre-Formulation Mission Category: Earth Systematic Missions, Decadal Survey, Tier 2 Click image for alternate view The Active Sensing of CO2 Emissions over Nights, Days, and Seasons (ASCENDS) mission will make global atmospheric column carbon dioxide (CO2) measurements without a seasonal, latitudinal, or diurnal bias. The mission will also measure also measure ambient air pressure and temperature. The measurements made by ASCENDS will allow the mission to: 1) quantify global spatial distributions of atmospheric CO2 on scales of weather models in the 2010-2020 era; 2) quantify the current global spatial distribution of terrestrial and oceanic sources and sinks of CO2 on 1 x 1 grids at weekly resolution; and 3) provide a scientific basis for future projections of CO2 sources and sinks through data-driven enhancements of Earth system process modeling. #### Key Active Sensing of CO2 Emissions over Nights, Days, and Seasons Facts Instruments: Multifrequency laser Program Scientist(s): Ken Jucks #### Related Applications: Carbon Management ## Aerosol-Cloud-Ecosystems (ACE) Status: Future, Pre-Formulation Mission Category: Earth Systematic Missions, Decadal Survey, Tier 2 Click image for alternate view The objectives of the Aerosol-Cloud Ecosystems (ACE) mission are to study aerosol and cloud types and properties and measure ocean productivity in the surface ocean layers. Data from ACE will improve climate models and air-quality forecasts and will be used in the prediction of climate change. #### **Key Aerosol-Cloud-Ecosystems Facts** Instruments: Backscatter Lidar Doppler Radar Multi-angle Polarimeter Ocean Color Spectrometer Program Scientist(s): Hal Maring Paula Bontempi #### Related Applications: - · Carbon Management - · Water Management ## Cloud-Aerosol Transport System (CATS) Status: Future Mission Category: Other Launch Date: September 2014 #### Science Goals: - Provide near-real-time measurements of clouds and aerosols that can be assimilated into aerosol transport models - Provide on-orbit tech demo for high rep-rate laser, photon-counting detection, and 355 nm laser operation in-space - Provide risk reduction for future Earth Science missions - Provide long-term (6 months to 3 years) operational science from ISS #### Related Links: http://www.nasa.gov/mission_pages/station/research/experiments/1037.html er it e le operiorie ap 11 ter te framair experienci and eperatione interiori anectorate (fraema). #### **Key Cloud-Aerosol Transport System Facts** Mission/Portal Page: http://cats.gsfc.nasa.gov Launch Vehicle: Japanese H-II Transfer Ve-hicle Altitude: 350km Inclination: 51.6° NASA Principle Investigator(s): Matthew J McGill, Goddard Space Flight Center, Greenbelt, MD, United States ## Geostationary Coastal and Air Pollution Events (GEO-CAPE) Status: Future, Pre-Formulation Mission Category: Earth Systematic Missions, Decadal Survey, Tier 2 Click image for alternate view The objectives of the Geostationary Coastal and Air Pollution Events (GEO-CAPE) mission are to 1) identify human versus natural sources of aerosols and ozone precursors; 2) study the dynamics of coastal ecosystems, river plumes, and tidal fronts; 3) observe air pollution transport in North, Central, and South America; 4) predict the tracks of oil spills, fires, and releases from natural disasters; 5) detect and track waterbourne hazardous materials; 6) measure coastal health; and 7) facilitate forecasts of air quality. #### **Key Geostationary Coastal and Air Pollution Events Facts** Instruments: High-spatial-resolution hyperspectral spectrometer IR (Infrared) correlation radiometer Low-spatial-resolution imaging spectrometer Program Scientist(s): Ken Jucks Paula Bontempi #### **Related Applications:** - · Carbon Management - Coastal Management - Public Health #### Related Links: GEO-CAPE Homepage: http://geo-cape.larc.nasa.gov/ ## Global Atmosphere Composition Mission (GACM) Status: Future Mission Category: Earth Systematic Missions, Decadal Survey, Tier 3 Click image for alternate view The objectives of the Global Atmosphere Composition Mission (GACM) mission are to measure ozone and related gases for intercontinental air quality and stratospheric ozone layer prediction. #### **Key Global Atmosphere Composition Mission Facts** Instruments: IR Spectrometer Microwave Limb Sounder **UV** Spectrometer Program Scientist(s): Ken Jucks #### Related Applications: Air Quality ## Joint Polar Satellite System (JPSS-1) Status: Future Mission Category: Inter-Agency Partnerships Launch Date: 2017 JPSS- Click image for alternate view Historical note: NPOESS 1330 LT orbit transferred to Joint Polar Satellite System (JPSS). The Joint Polar Satellite System (JPSS) is the restructured civilian portion of the National Polar-orbiting Operational Environmental Satellite System (NPOESS) that will make afternoon observations as it orbits Earth. The system includes the satellites and sensors supporting civil weather and climate measurements and a shared ground infrastructure with the Department of Defense weather satellite system. NOAA is responsible for the JPSS program. NASA is the program's procurement agent, and the agency's Goddard Space Flight Center in Greenbelt, Md., is the lead for acquisition. Data and imagery obtained from JPSS will increase the timeliness, accuracy and cost-effectiveness of public warnings and forecasts of climate and weather events, reducing the potential loss of human life and property. Polar-orbiting satellites observe Earth from space and collect and disseminate data on Earth's weather, atmosphere, oceans, land, and near-space environment and are able to monitor the entire planet and provide data for long-range weather and climate forecasts. #### Key Joint Polar Satellite System Facts Altitude: 833km Inclination: 98.7° Local Node: 1:30 p.m. Instruments: ATMS (Advanced Technology Microwave Sounder) CERES (Clouds and Earth's Radiant Energy System) CrIS (Cross-Track Infrared Sounder) OMPS (Ozone Mapping and Profiler Suite) VIIRS (Visible/Infrared Imager/Radiometer Suite) ## Joint Polar Satellite System (JPSS-1) Status: Future Mission Category: Inter-Agency Partnerships Launch Date: 2017 JPSS- Relevant Science Focus Areas: Click image fo Historical ne Weather The Joint P Relevant Science Questions: System (NF weather and How is the global Earth system changing? NOAA is re: Greenbelt, I What are the primary forcings of the Earth system? cost-effectiv Related Applications: Polar-orbitir near-space Weather Prediction #### Related Links: **Key Joi** JPSS Homepage: http://www.nesdis.noaa.gov/jpss/ Altitude: Suomi NPP Homepage: http://jointmission.gsfc.nasa.gov/ Inclination Local No ATMS (Advanced Technology Microwave Sounder) Instruments: CERES (Clouds and Earth's Radiant Energy System) CrIS (Cross-Track Infrared Sounder) OMPS (Ozone Mapping and Profiler Suite) VIIRS (Visible/Infrared Imager/Radiometer Suite) onal Environmental Satellite nd sensors supporting civil er satellite system. lard Space Flight Center in ccuracy and f human life and property. here, oceans, land, and climate forecasts. ## Orbiting Carbon Observatory 2 (OCO-2) Status: Future, Implementation Mission Category: ESSP, A-Train Launch Date: July 2014 Launch Location: Vandenberg Air Force Base, CA Click image for alternate view The second Orbiting Carbon Observatory (OCO-2) mission is designed to provide space-based global measurements of atmospheric carbon dioxide (CO2) with the precision and resolution needed to identify and characterize the processes that regulate this important greenhouse gas. With its three high-resolution grating spectrometers, data collected by OCO-2 could be combined with meteorological observations and ground-based CO2 measurement to help characterize CO2 sources and sinks on regional scales at monthly intervals for 2 years. #### **Key Orbiting Carbon Observatory 2 Facts** Mission/Portal Page: http://science.nasa.gov/missions/oco-2/ Launch Vehicle: Delta-2 Altitude: 705km Inclination: 98.2° Local Node: 1:15 p.m. Instruments: Three high-resolution grating spectrometers Project Scientist(s): Mike Gunson Deputy Project Annmarie Eldering Scientist(s): ## Orbiting Carbon Observatory 2 (OCO-2) #### Related Publications: Orbiting Carbon Observatory (OCO) (Mission Brochures - 7.73 MB) #### Relevant Science Focus Areas: - · Carbon Cycle, Ecosystems, and Biogeochemistry - · Earth Surface and Interior #### Relevant Science Questions: - How does the Earth system respond to natural and human-induced changes? - How is the global Earth system changing? - · How will the Earth system change in the future? #### Science Goals: - Improve our understanding of the geographic distribution of CO2 sources and sinks (surface fluxes) and the processes controlling their variability on seasonal time scales. - Validate a passive spectroscopic measurement approach and analysis concept that is well suited for future systematic CO2 monitoring missions. #### Related Applications: - Air Quality - · Carbon Management - Public Health #### Related Links: OCO-2 Homepage: http://oco.jpl.nasa.gov/mission/ or 2 ## Satellite Homepages - Aura Homepage: http://aura.gsfc.nasa.gov/ - Aura Validation Data Center (AVDC): http://avdc.gsfc.nasa.gov/ - AIRS Homepage: http://airs.jpl.nasa.gov/ - MOPITT Homepage: http://www.acd.ucar.edu/mopitt/ The Goddard Earth Sciences Data and Information Services Center (GES-DISC) – Search tool for all NASA satellite and other platform data, i.e. ground based, campaign, model, etc. - http://disc.sci.gsfc.nasa.gov - Reverb global search tool: http://reverb.echo.nasa.gov - Mirador Search/Get date: http://mirador.gsfc.nasa.gov - o GIOVANNI: http://disc.sci.gsfc.nasa.gov/giovanni - Near-Real Time Data: http://disc.sci.gsfc.nasa.gov/nrt/ ## Remote Sensing Capabilities - Current Missions | Sensor | Launch Date | Design Length | Resolution | End Date/Problems | |------------------|-------------|----------------------|--------------|-------------------| | Terra - MODIS | 1999 | 5 Years | 10/3/(1) KM | 2015 -2016 | | Terra – MISR | 1999 | 5 Years | 17.6 KM | 2015 -2016 | | Aqua - MODIS | 2001 | 5 Years | 10/3/(1) KM | 2018 | | Aura – OMI | 2004 | 6 Years | 13 x 27 KM | Loss of data | | Parasol - POLDER | 2004 | 2 Years | 18 KM | Out of A-Train | | Calipso - CALIOP | 2006 | 3 Years | 5 Km x .2 KM | | | NPP - VIIRS | 2011 | 5 Years | 6 KM | | | NPP - OMPS | 2011 | 5 Years | 6 KM | | | TES | | | | | | MOPITT | | | | | | Geostationary | | | | | | MSG - SEVIRI | 2005 | | 10 KM | | | GOES - GASP | 2006 | 5 Years | 4 KM/30 Min | | ## Remote Sensing of Aerosol Capabilities - Upcoming Missions | Sensor | Launch
Date | Measurements | Notes | |---------------|----------------|-----------------------|---| | EarthCARE | 2015 | Aerosols/Clouds | LIDAR Narrow swath | | OCO-2 | 2014 | CO2/Aerosols | 7 KM Resolution/7 Yr. | | TROPOMI | 2014 | Aerosols/Gases | Few bands | | Sentinel-3 | 2014 - 2020 | Aerosols | Improve A-Train Capabilities | | CATS | 2014 | Aerosols/Clouds | NRT measurements for assimilation into models | | | | | | | | | | | | Geostationary | | | | | GOES-R | 2015 | Aerosols | North America | | TEMPO | 2018-2019 | Aerosol & Trace Gases | Cluster | | Sentinel-4 | 2019 | Aerosol & Trace Gases | Cluster | | MP-GEOSat | 2018 | Aerosol & Trace Gases | Cluster | | GEO-CAPE | 2020 | Aerosols | North America | ## Models – Future Prospects Models Increased computing power Increased understanding of processes Increasing availability of satellite data # The Future of Remote Sensing and Air Quality Applications Current Status Ground Sensors and in-Situ Data - A major source of data for priority pollutants Ozone and PM - 2. Provide Validation of Satellite Measurements - 3. Provide Necessary Information for Satellite Retrievals - 4. Data can improve process models. - 5. Networks can be used for statistical modeling ## **Ground Instruments** ## The Weakest Link 2400 out of 3100 counties in the US (31% of total population) have no PM monitoring in the county. Most of the ~1,200 monitors operate every 3 or 6 days.